Chemical Databases and Open Chemistry on the Desktop 5th Meeting on US Government Chemical Databases & Open Chemistry August 25, 2011 Dr. Marcus D. Hanwell marcus.hanwell@kitware.com #### **Outline** - Background - Opening up chemistry - Workflows in computational chemistry - Avogadro chemical editor - Databases on the desktop - Quixote - HPC resource integration - Advanced visualization ## My Background - Ph.D. (Physics) University of Sheffield - Google Summer of Code Avogadro - Postdoc (Chemistry) University of Pittsburgh - R&D engineer Kitware, Inc - Passionate about physics, chemistry, and the growing need to improve computational tools - See the need for powerful open source, cross platform frameworks and applications - Develop(ed): Gentoo, KDE, Kalzium, Avogadro, Open Babel, VTK, ParaView, Titan, CMake #### **Kitware** - Founded in 1998: 5 former GE Research employees - 95 employees: 42% PhD - Privately held, profitable from creation, no debt - Rapidly Growing: >30% in 2010, 7M web-visitors/quarter - Offices - Albany, NY - Carrboro, NC - Lyon, France - Bangalore, India - 2011 Small Business Administration's Tibbetts Award - HPCWire Readers and Editor's Choice - Inc's 5000 List: 2008 to 2010 Kitware: Core Technologies ## **Opening Up Chemistry** - Computational chemistry is currently one of the more closed sciences - Lots of black box proprietary codes - Only a few have access to the code - Publishing results from black box codes - Many file formats in use, little agreement - More papers should be including data - Growing need for open standards ### Movements for Open Chemistry - Formed an "unorganization" Blue Obelisk - Published first article in 2005 - Open data, open standards and open source - Meet at ACS and other conferences when possible - Follow-up article currently in press - Quixote collaboration more recently - Provide meaningful data storage and exchange - Principally targeting computational chemistry # Typical Chemistry Workflow ## Problem: Pretty Complex/Manual - Most steps require user intervention - Obtain starting structure (previous work, databases) - Edit structure - Write input file - Move input file to cluster - Submit to queue - Wait for completion - Retrieve input file - Analyze output file - Extract the relevant data, change formats - Store results - Repeat # Improved Chemistry Workflow ### Avogadro - Project began 2006 - Split into library and application (plugin based) - Ele Est New Ball State Extended Setting the Tools Fragment Ubsey. Fragment Ubsey. Fragment Ubsey. Fragment Ubsey. Aces A - One of very few open source editors - Designed to be extensible from the start - Generate input & read output from many codes - An active and growing community - Chemistry needs a free, open framework ### Avogadro's Roots - Avogadro projected started in 2006 - First funded work in 2007 by Marcus Hanwell - Google Summer of Code student - Final year of Ph.D. spent the summer coding - Funded as part of KDE project Kalzium editor - Also uses open standards, e.g. OpenGL - · Cross platform, open source stack ## **Avogadro Vital Statistics** - Supports Linux, Windows and Mac OS X - Contributions from over 20 developers - Over 180,000 downloads over 4 years - Translated into 19 languages - Used by Kalzium for molecular editor - Featured by Trolltech/Nokia, - Qt in use - Qt ambassador program ## **Desktop Database** - Use of "document store" NoSQL - Doesn't force too much structure - Some entries have experimental data available - Some have computational jobs - Employ a "pile of stuff" approach - Can store both source and derived data - · Calculate identifiers, QSAR properties, etc - MongoDB is a scalable, open solution - Proven scaling with large web applications ### **Chemistry Data Explorer** - Qt application - Connects to local or remote database - Uses VTK for visual data exploration - Can ingest new data - Uses Open Babel to generate descriptors - Standard InChi, SMILES, molecular weight - More could be added - All derived from files stored in the database ## **Chemistry Data Explorer** #### Database Interaction on the Web - Avogadro directly accesses some (readonly) public databases: - PDB, NIH "fetch by name" - Resolve structure to common name using CIR - More could be added - ChemData also uses NIH CIR for data - Quixote aims to support both public and private sharing models – open framework #### **Quixote Architecture** ### Avogadro # GÅMESS ### OpenQube – Quantum Data - Reads in key quantum data - Basis set used in calculation - Eigenvectors for molecular orbitals - Density matrix for electron density - Standard geometry - Multithreaded calculation - Produce regular grids of scalar data - Molecular orbitals, electron density... #### Molecular Orbitals and Electron Density Quantum files store basis sets and matrices $$GTO = ce^{-\alpha r^2}$$ $$\phi_i = \sum_{\mu} c_{\mu i} \phi_{\mu}$$ $$\rho(r) = \sum_{u} \sum_{v} P_{\mu v} \phi_{\mu} \phi_{v}$$ Using these equations, and the supplied matrices – calculate cubes ## Calling Stand Alone Programs - Many already supported: - GAMESS, GAMESS-UK, Molpro, Q-Chem, MOPAC, NWChem, Gaussian, Dalton - Easy to add more - Some codes writing Avogadro based custom applications, - Q-Chem, Molpro... - DLPOLY author approached me: - Open sourced DLPOLY2, want a GUI ## Job Submission & Management - Take input file, submit to queue, monitor, retrieve, repeat - System tray resident Qt application - Manage both local and remote jobs - Interest from developers - Use in other applications - Share development/maintenance burden # Open in Avogadro When Complete #### Advanced Visualization: VTK - New Avogadro plugin: - Takes volumetric data from Avogadro - Uses GPU accelerated rendering in VTK - Excitement from many in the community - Several groups interested in collaborating - Google Summer of Code project - Leverage significant capabilities in VTK #### Volume Rendered With Contours # Electron Density Volume Render # **Electron Density Ray Tracing** #### Conclusions - There is still a lot of work to do - Open databases are of critical importance - Need tools to make retrieving and depositing data easier - Improved data exchange is essential to improve reproducibility in chemistry - Create shared collaboration platforms - Deliver improved workflows, enable research ## Extra Background Slides Additional visualization and background slides # Standard Representations # Standard Representations #### Biomolecules #### **Nanomaterials** # Simplified Views ## Volumetric Data: Molecular Orbitals # Periodic Systems ## Hybrid Views: CPK + MO + Ball & Stick #### **Linked Views of Live Data** ## **Informatics** # 3D Interaction Widgets #### **VTK: The Toolkit** - Collection of C++ libraries - Leveraged by many applications - Divided into logical areas, e.g. - Filtering data processing in visualization pipeline - InfoVis informatics visualization - Widgets 3D interaction widgets - VolumeRendering 3D volume rendering - Cross platform, using OpenGL - Wrapped in Python, Tcl and Java # VTK Development Team • From Ohloh: Very large, active development team: Over the past twelve months, 100 developers contributed new code to VTK. This is one of the largest open-source teams in the world, and is in the **top 2%** of all project teams on Ohloh. and many others... INDIANA UNIVERSITY #### **ParaView** - Parallel visualization application - Open source, BSD licensed - Turn-key application wrapper around VTK - Parallel data processing and rendering ## Large Data Visualization - BlueGene/L at LLNL - -65,536 compute nodes (32 bit PPC) - 1,024 I/O nodes (32 bit PPC) - 512 MB of RAM per node - Sandia Red Storm - 12,960 compute nodes (AMD Opteron dual) - 640 service and I/O nodes - 40 TB of DDR RAM per node ### 1 Billion Cell Asteroid Simulation # Tiled Displays # Parallel Processing/Rendering ## 3D Chemistry Visualization - Some existing features specific to chemistry - Gaussian cube, PDB, and a few others - Excellent handling of volumetric data: - Marching cubes - Volume rendering - Contouring - Advanced rendering: - Point sprites - Manta real time ray traction #### Titan: VTK and Informatics - Led by Sandia National Laboratories - Substantial expansion of VTK: - Informatics & analysis - Actively developed, growing feature set - Improved 2D rendering and API - Database connectivity, client-server, pipeline based approach - Uses web technologies such as ProtoViz - Scalable, interactive infoviz ## Manta: Real Time Ray Tracing #### **New Frontiers** - New work porting VTK - Use C++ as the common core - iOS port in the early stages - Android port - Use OpenGL ES 2.0 new rendering code - Also ParaViewWeb delivering over web - Use image delivery and rendering on server - Also using WebGL for rendering (optionally) #### **Future Directions** - VTK modularization (in progress) - Developing more agile build systems - Automating more with CMake - Using Git more fully to improve stability - Use of master and next - Topic branches merge when ready - Code review using Gerrit - Integration with continuous integration - Test before merge